PRINCE GEORGE'S COUNTY PURPLE LINE INCLUSIONARY ZONING STUDY FINAL REPORT DECEMBER 2020 ### **TABLE OF CONTENTS** | 2 | Study Summary | |---|---------------| | | | - **26** Market Study - **61** Financial Feasibility Analysis - **84** Findings and Recommendations - **99** Appendix # **STUDY SUMMARY | INTRODUCTION** # Prince George's County undertook a study to examine the feasibility of an inclusionary zoning policy along the Purple Line Corridor. The goal of an inclusionary zoning (IZ) policy is to support the County's housing needs through the creation of affordable housing in new market rate development. While the new Purple Line light rail system will increase transit access and promote walkable communities, it is also expected to increase housing prices in the areas around planned stations. This increase in prices adds to existing housing affordability challenges but also presents an opportunity for the County to leverage real estate value to support affordable housing goals. Consideration of this policy occurred alongside local and regional planning for the Purple Line, like the PLCC's Housing Action Plan, which emphasizes stabilizing existing residents living in the Corridor and ensuring they can afford to live there over time. Rendering of the New Carrollton Station following completion of the Purple Line and new surrounding walkable development.. Source: Urban Atlantic. # **STUDY SUMMARY | STUDY CONTEXT** The creation of an IZ policy is one of the initial implementation actions from Housing Opportunity for All (Cross-cutting Action 1.5) and part of a broader effort by the County and its partners to further housing goals. Purple Line Corridor Housing Action Plan *Plan 2035* MWCOG Regional Housing Needs Zoning Re-Write #### **COUNTY HOUSING POLICY GOALS** ### Use housing policy as a tool to: - Attract new residents - Retain and stabilize existing residents - Strengthen economic development - Expand impact of other investments and assets # Preserve affordable housing along the Purple Line: Focus on households earning under \$70,000, improved housing quality, and antidisplacement measures. ### **Near-term focus on four policy matters:** - Inclusionary zoning - Expanded Housing Investment Trust Fund - Creation of a landbank - Strengthened right of first refusal policy and process # **STUDY SUMMARY | DESCRIPTION OF INCLUSIONARY ZONING** # An IZ policy creates affordable housing units within new market rate development. - Inclusionary zoning policies **require** developers to include affordable units in market-rate developments, often in exchange for incentives such as bonus density or tax abatement. - Rents for affordable units are set relative to the Area Median Income (AMI), the household income for the median household in a region. The policy established in an inclusionary zoning housing policy must balance public policy objectives and development feasibility. When public policy goals and real estate economics are misaligned, both are ultimately harmed. ### **PUBLIC POLICY OBJECTIVES** Affordability Level Number of Units ### **PROJECT FEASIBILITY** Highest and Best Use Public Incentives # **STUDY SUMMARY | STUDY APPROACH** To evaluate the feasibility for an IZ policy along the Purple Line Corridor, HR&A's approach included three tasks that built on one another. # Market Conditions Assessment Developed a **market analysis** based on research of current housing data as well as **stakeholder interviews** with housing advocates, developers, and public agencies and analyzed **inputs for development feasibility analysis.** # Development Feasibility Scenarios Conducted a **financial feasibility assessment and incentive evaluation** for development scenarios across different submarkets along the Purple Line to consider the impact of an inclusionary requirement. Refinement & Policy Recommendations Evaluated **potential policy options** and worked with the County to develop a set of recommendations that will advance housing affordability. # Analysis focused on the area within a half mile radius of planned stations, a commonly accepted standard for station areas and expected real estate impact. #### **PURPLE LINE CORRIDOR STUDY AREA** Prince George's County, MD Based on analysis and evaluation of current conditions along the Purple Line Corridor, HR&A identified four key findings: 1 An IZ policy is **not feasible** at this time based on market conditions and current County policies **2** Going forward, the County should regularly monitor market activity to **consider future IZ feasibility** along the Corridor The Purple Line will generate real estate value that could be leveraged to support housing affordability through **other policies** including: 1) PILOT affordability requirements, 2) public land disposition affordability requirements, or 3) a housing impact fee There is a need for stronger alignment of the County's incentive strategy across economic, land use, and housing goals # **STUDY SUMMARY** # **STUDY SUMMARY |** IZ NEEDS In order to be an effective tool to create affordability and foster mixed-income communities, an IZ policy must: 1 Align with housing needs **2** Provide appropriate public incentives 3 Apply to locations with sufficient market strength # **STUDY SUMMARY |** ALIGN HOUSING NEEDS # There is a shortage of units affordable to households earning up to 50% of AMI. As such, housing affordability policies should focus on this group. This identified need aligns with findings from Housing Opportunity for All; input provided by the Housing Opportunity for All workgroup to align IZ with the County's unmet need; and MWCOG regional housing targets. #### **CUMULATIVE RENTAL HOUSING DEMAND AND SUPPLY AT EACH AMI LIMIT** Prince George's County, MD, 2018 Note: Maximum housing costs by AMI assumes an affordability level of 30% of gross income allocated to housing, including utilities. Supply and demand totals are cumulative as AMI levels increase. Source: 2018 ACS 5-Year Estimates, HR&A Advisors, Inc. # **STUDY SUMMARY |** PUBLIC INCENTIVES HR&A's financial analysis evaluated an IZ policy to ensure that reductions in revenue could be offset by incentives or other project value. #### HYPOTHETICAL MULTIFAMILY DEVELOPMENT FEASIBILITY **Feasibility** Threshold Feasibility Gap **Land Costs** Affordable Rent Financing Costs Required Rent Construction Market-Rate Costs Rent Operating Expenses **OPERATING COSTS COST OF REVENUE REVENUE DEVELOPMENT** (MARKET-RATE (WITH IZ) **DEVELOPMENT)** A development project is feasible when required rent can pay for project financing and operating expenses. In the case of a feasibility gap, projects will not be feasible because they cannot meet financing obligations. An IZ policy reduces attainable rents for property owners by providing units at below-market pricing, thereby potentially reducing project revenues below the minimum threshold of financial feasibility. Incentives provided to projects must close the feasibility gap in order to allow development to move forward. # **STUDY SUMMARY | PUBLIC INCENTIVES** The primary incentive tools available to support an IZ policy are a density bonus and PILOT, though both present challenges in their use along the Purple Line and only PILOTs were included in HR&A's analysis. #### INCENTIVES TO SUPPORT IZ IN PRINCE GEORGE'S COUNTY ### **Density Bonus** Allows for developers to increase dwelling units per acre, floor area ratio, or height. ### **PILOT (Tax Abatement)** Provides a reduction in taxes for a designated period following completion of development. Challenge using incentive tool for IZ in Prince George's County Incentive tool Sufficient density is already available for what the market will support. PILOTs are already used to support market-rate development for catalytic projects, which limits their ability to be used to support IZ as well. ### **Used in analysis?** No Yes *Additional incentives, such as parking requirements reductions or fast track permitting were not included as part of this analysis. Parking requirements have already been reduced along the Purple Line and therefore reductions cannot be used as an incentive. Fast track permitting is not possible under the County's existing structure that allows for Council review of all proposed development projects. Additionally, although HR&A initially considered the use of density bonus as a tool, it was not included in our financial analysis since sufficient density is provided through existing zoning and the bonus would not create any value to support development feasibility. HR&A created development scenarios for financial analysis evaluation, emphasizing nuance in terms of both market strength and building typologies. #### MARKET SEGMENTS AND BUILDING TYPOLOGIES #### **MARKET SEGMENTS** **Top Market:** Station areas where projected rents are highest, around \$2.70 per square foot. Top-market station areas include East Campus, New Carrollton, College Park, and UM Campus Center Mid-Market: Station areas with moderate projected rents, around \$2.50 per square foot. Mid-market station areas include Adelphi Road West, M Square, East Riverdale Park, Takoma/Langley, and Riggs Road. **Emerging Market:** Station areas with projected rents of approximately \$2.30 per square foot. Transitional station areas include Beacon Heights and Annapolis Road/Glenridge. #### **RENTAL TYPOLOGIES** #### **Mid-Rise** # FOR-SALE TYPOLOGIES Townhome # MARKET STUDY | MARKET STRENGTH HR&A applied a transit premium to existing housing prices to estimate achievable pricing following completion of the Purple Line. Full light rail transit premium applied to baseline rents ### **Example** Existing Rent x Transit Premium = Projected Rent \$2.00/SF x 1.10 = \$2.20/SF Small transit premium applied assuming existing Metrorail premium #### **Example** Existing Rent x Transit Premium = Projected Rent \$2.30/SF x 1.05 = \$2.43/SF # **STUDY SUMMARY | MARKET STRENGTH** Even with an expected price premium
from the Purple Line, market rate transit-oriented development is not feasible under current conditions. #### PURPLE LINE CORRIDOR RENTS BY MARKET SEGMENT (\$/SF OF MONTHLY RENT) When incorporating an affordability requirement and corresponding PILOT incentive, development still cannot be supported uniformly across the entire Purple Line Corridor. With a 60% PILOT, which is similar to existing County deals with developers, an IZ requirement to provide 5% of units at 50% AMI cannot be supported across the entire Purple Line Corridor. However, development is feasible in some top of market locations, signaling that the County could put in place affordability requirements on a project-by-project basis where feasible when providing PILOT. #### **DEVELOPMENT FEASIBILITY TESTING – 5% OF UNITS AFFORDABLE AT 50% AMI** New Midrise Rental Development PILOT INCENTIVE – 15-YEAR TERM | | 40% Abatement | 60% Abatement | 80% Abatement | | |--|---------------|---------------|---------------|--| | Top Market
(East Campus / New Carrollton / College Park / UM Campus
Center) | Feasible | Feasible | Feasible | | | Mid-Market
(Adelphi Road West / M Square / East Riverdale Park /
Takoma/Langley / Riggs Road) | Infeasible | Feasible | Feasible | | | Emerging Market
(Beacon Heights, Annapolis Road/Glenridge) | Infeasible | Infeasible | Infeasible | | ### **STUDY SUMMARY |** IZ FEASIBILITY Based on current conditions, an IZ policy along the Purple Line Corridor is not feasible at this time. #### IZ POLICY ALIGNMENT EVALUATION FOR PRINCE GEORGE'S COUNTY: Aligns with housing needs Serve households earning up to 50% AMI based on identified need Provides appropriate public incentives Available incentive tools don't provide sufficient new value: - Ample by-right zoning limits ability to use bonus density as an incentive - Tax incentives are already used to support catalytic market-rate development Applies to locations with sufficient market strength Existing rents **do not support market rate development** and PILOTs cannot support feasibility with an affordability requirement for all locations across the Corridor. However, PILOTs can support an affordability requirement for individual projects in top- and midmarket locations. # **STUDY SUMMARY** # **STUDY SUMMARY | FUTURE IZ CONSIDERATIONS** As market conditions continue to strengthen and the incentive environment evolves, the County (DHCD and Planning) should monitor activity and data indicators for IZ. #### **Current Challenges to Benchmark Indicators for Reason for Benchmark Future IZ Consideration Indicator** Support IZ Value from rent increases **Market Rents** Rents at or above identified can be used to support an rent thresholds for Market rent below rents IZ policy, if captured feasibility (or future rent required for new thresholds) appropriately construction Signal of stronger market **PILOT / Tax Incentives** Most or all market-rate conditions; PILOTs can then Tax incentives primarily development occurs be directed toward public used to support catalytic without the use of PII OTs benefits market rate development **Zoning Incentives** Market signal that density Limited value to developers bonuses hold value and can Developers seek additional for zoning incentives be leveraged to support zoning density beyond what is already public benefits available # **STUDY SUMMARY** # **STUDY SUMMARY | POLICY ALTERNATIVES** While an IZ policy is not feasible at this time, there are alternative policies that could leverage the expected increased in real estate value from the Purple Line to support housing affordability. # ALTERNATIVE POLICY OPTIONS TO SUPPORT AFFORDABLE HOUSING THROUGH PURPLE LINE INVESTMENT - PILOT affordability requirement Creates an affordability requirement on new development or existing buildings seeking County PILOT support - Public land disposition affordability requirement Uses land value to support an affordable housing set aside on County-owned land - Synthetic TIF Captures increased tax revenue generated by Purple Line investment and sets it aside in a fund to support housing initiatives - Assesses a one-time fee at the development of new housing or other significant redevelopment and sets it aside in a fund to support housing initiatives. # **STUDY SUMMARY |** POLICY ALTERNATIVES Based on potential impact, costs, and alignment with Prince George's existing context, HR&A recommends exploring three policies further. #### SUMMARY OF ALTERNATIVE POLICY OPTIONS TO SUPPORT AFFORDABLE HOUSING | | Potential
Impact | Potential
Scope | Difficulty of
Implementation | Cost to
County | Key Considerations | HR&A
Recommendation | |---|---------------------|---|---------------------------------|-------------------|---|---| | PILOT Affordability Requirement | Medium | New development or existing buildings requesting PILOTs in Corridor | Low | Medium | Ties County incentive to provision of public benefits PILOTs are already used to support development Requires individual project underwriting | Pursue further
study | | Public Land Disposition Affordability Requirement | Medium | New
residential
development
on public land
in Corridor | Low | Medium | Requires acceptance of
decreased land value at
disposition | Pursue further
study. Coordinate
with ongoing study of
public land disposition
strategy | | Synthetic TIF | High | All taxable
property in
Corridor | High | High | Redirects revenue from the Gen. Fund Can be difficult to implement Only in place for a set term | Do not pursue
further study due to
revenue redirection,
limited term, and
difficulty of
implementation | | Impact Fee
for
Affordable
Housing | Medium | New
residential
development
in Corridor | High | Low | Must be sized to
mitigate impact on dev.
feasibility Existing impact fees are
already high | Pursue further
study of all impact
fees, including
potential affordable
housing impact fee | # **STUDY SUMMARY |** POLICY ALTERNATIVES # These tools requires specific actions by the County to more fully evaluate feasibility and impact prior to moving forward with implementation. #### RECOMMENDED ACTION ITEMS ON SPECIFIC POLICIES FOR CONSIDERATION ### PILOT Affordability Requirement - Review PILOT strategy across County agencies and depts. - Develop underwriting process inclusive of affordability requirements - Create a financial evaluation tool to evaluate affordability requirements on a project-byproject basis. - Communicate expectations to developers and property owners seeking PILOTs ### Public Land Affordability Requirement - Review County's existing land disposition policy - Coordinate with findings of ongoing public land disposition study and other efforts to identify inventory - Conduct land value analysis to determine aff. expectations - Update County's land disposition policy to reflect housing affordability priority - Articulate requirements in RFPs # Housing Impact Fee - Conduct a study to realign existing impact fees (e.g. infrastructure, school) based on current cost burden - Evaluate the ability to support a housing impact fee in specific locations - Based on findings of study and other housing initiatives, determine whether to pursue a housing impact fee # **STUDY SUMMARY** # FINDINGS AND RECOMMENDATIONS | INCENTIVE STRATEGY Consideration of policy alternatives also necessitates discussions across Prince George's department and agencies on the County's incentive strategy and the use of incentives to support policy goals. #### **INCENTIVE STRATEGY REVIEW** - Given a stronger housing market and increased value generated by new public investments, such as the Purple Line, what is the County's long-term strategy for its public incentives? - Given the County's focus on transit-oriented development areas, such as the Purple Line and the Blue Line, how can the County align and target incentives to encourage development across target areas? - What can the County do to structure **incentive policies that drive desired development outcomes** in terms of economic development, housing, and other public benefits such as infrastructure or open space? # **STUDY SUMMARY** # **MARKET STUDY** #### Introduction Households **Existing Housing Supply** Housing Affordability Market Alignment for Inclusionary Zoning # FINANCIAL FEASIBILITY ANALYSIS AND FINDINGS FINDINGS AND RECOMMENDATIONS APPENDIX # MARKET STUDY | SUMMARY # Existing residents are vulnerable to housing affordability challenges and the completion of the Purple Line is expected to increase housing prices. # **Households** | Households within the Beltway, including along the Purple Line Corridor, have relatively lower incomes and experience housing cost challenges. Population growth along the Purple Line Corridor has matched the County's growth rate of about 5% between 2010 and 2018, lagging regional growth of 10%. However, some new development is occurring along the corridor and is expected to occur alongside the Purple Line. Households along the Corridor, particularly households of color, are vulnerable to housing affordability due to relatively low incomes and higher poverty relative to the whole county. # **Housing Supply and Demand** | The largest shortage of affordable housing in the County is for
households earning up to 50% AMI, which aligns with national trends. While there has been limited new market rate housing built in the last few years along the Purple Line Corridor, there is a pipeline of 2,200 multifamily units and additional supply expected in coming years. There is an existing shortage of affordable rental housing in the County for households earning up to 50% AMI. Households along the Purple Line Corridor are particularly vulnerable to additional housing affordability challenges, as the share of cost-burdened households is 1.6x greater than those in the County as a whole and 1.7x greater than the DC region and nation. # **Market Alignment** | The Purple Line is likely to increase market-rate rents in station areas by up to 10%. HR&A estimates achievable market rents of between \$2.30 and \$2.70 per square foot for new development after the Purple Line is open, including a transit premium. The estimated transit premium of up to 10% is based on existing precedents for the impact of light rail lines on housing prices in other locations across the United States. # MARKET STUDY | COVID-19 IMPACT # The onset of the COVID-19 pandemic has added uncertainty to market dynamics in Prince George's County. Our assessment of market conditions and financial feasibility analysis was conducted with pre-COVID assumptions. The inclusionary zoning study acknowledges these market changes and their potential implications for IZ policy options and implementation, and HR&A recommends moving forward with policy recommendations based on current considerations. #### **COVID-19 CONSIDERATIONS FOR INCLUSIONARY ZONING:** - While inputs used in the pre-COVID-19 market analysis are likely to shift as market dynamics change, **the framework developed for an inclusionary zoning policy remains the same**—incentives will be required to encourage affordable housing production through a mandatory policy. - The relative differences in **market strength between neighborhoods will remain** similar. - **Cost minimization incentives** (e.g. subsidy incentives) could potentially become more effective, relative to revenue maximizing incentives (e.g. density bonuses) as demand for new development shifts. # MARKET STUDY | KEY CONSIDERATIONS The COVID-19 pandemic will shift every part of the multifamily real estate market as we approach a new equilibrium, though variables are likely to move in tandem with one another. While the impacts remain unclear, we anticipate the following changes: #### **DEVELOPMENT COSTS** - Construction costs are likely to fall from historically unsustainable levels as demand for new construction falls. - If short-term demand for new development decreases, land costs could potentially also decline in the short-term, though long-term effects remain unclear. #### **OPERATING COSTS** - Financing costs may potentially increase, but this is dependent on capital market volatility. While interest rates have decreased, shifting risk tolerance may result in more required equity, leading to an overall higher cost of capital. - Operating expenses are likely to remain stable, with some potential decrease in maintenance costs with lower labor costs. #### **REVENUE** - Market rents are likely to stagnate or decline in the shortterm, while the long-term effects on rents are unclear at this point. - In the long-term, if potential homeowners are unable to afford homes due to less household liquidity and stringent loan terms, these households may remain in the rental market, keeping **rent growth** stable. This was observed in the Great Recession, where many cities had stable or increasing rents, while sale prices dropped. # **STUDY SUMMARY** # **MARKET STUDY** Introduction #### Households **Existing Housing Supply** Housing Affordability Market Alignment for Inclusionary Zoning # FINANCIAL FEASIBILITY ANALYSIS AND FINDINGS FINDINGS AND RECOMMENDATIONS APPENDIX # MARKET STUDY | HOUSEHOLDS # Population growth in Prince George's County has been moderate, with total growth of five percent since 2010. Population growth along the Purple Line Corridor has matched county growth (5%) between 2010 and 2018. However, growth in both the County and the Corridor has been slower than the region. #### **TOTAL POPULATION** Prince George's County, MD, 2010-2018 # Density along the Purple Line Corridor in Prince George's County has been relatively stable, with an increase on the western side of the Corridor. Population density along the Corridor and in areas adjacent to DC is generally higher than areas of the County outside the Beltway. Density is already increasing in some areas along the Corridor, and this trend will likely continue at a faster pace in the coming years with transit-oriented development as a result from the Purple Line. #### **POPULATION DENSITY BY CENSUS TRACT, 2010-2018** (pop per sq. mile) Prince George's County, MD, 2010 Purple Line Corridor Prince George's County, MD, 2018 Purple Line Corridor # MARKET STUDY | HOUSEHOLDS Median household income along the Purple Line Corridor is relatively low, compared with the county and metro area. #### MEDIAN HOUSEHOLD INCOME BY CENSUS TRACT Prince George's County, MD, 2018 # MARKET STUDY | HOUSEHOLDS Poverty rates are higher on the western side of the County within the Beltway, including along the Purple Line Corridor. ### SHARE OF HOUSEHOLDS BELOW POVERTY LEVEL BY CENSUS BLOCK GROUP Prince George's County, MD, 2018 # Households of color are particularly vulnerable to housing affordability along the Purple Line and would benefit most from new affordable units. Hispanic households make up the largest share of renter households in the Purple Line Corridor. Over a third of these Hispanic households earn less than \$50,000 annually, which equates to a maximum affordable rental payment of approximately \$1,250 per month. As housing prices increase with completion of the Purple Line, these households will be most vulnerable to housing affordability challenges and benefit from the production of new affordable units produced through an IZ policy. #### SHARE OF RENTER HOUSEHOLDS BY RACE Prince George's County, MD, 2018 # SHARE OF HOUSEHOLDS EARNING LESS THAN \$50K ANNUALLY Purple Line Corridor, 2018 | White | 26% | |------------------------|-----| | Black | 27% | | Asian | 28% | | Hispanic
(any race) | 34% | # **STUDY SUMMARY MARKET STUDY** Introduction Households **Existing Housing Supply** Housing Affordability Market Alignment for Inclusionary Zoning # FINANCIAL FEASIBILITY ANALYSIS AND FINDINGS FINDINGS AND RECOMMENDATIONS APPENDIX # The county is primarily comprised of one-unit structures. However, in the last decade, the greatest growth occurred in 50+ unit buildings. Multifamily development is increasing within the beltway and along transit, while continued single family growth is representative of trends in the County outside of the beltway. #### **RESIDENTIAL UNITS BY HOUSING TYPE (UNITS IN STRUCTURE)** Prince George's County, MD, 2010-2018 # The Purple Line Corridor has a higher share of units in larger residential buildings than the County. #### **RESIDENTIAL UNITS BY HOUSING TYPE (UNITS IN STRUCTURE)** Prince George's County and Purple Line Corridor Block Groups, MD, 2018 # Tenure along the Purple Line Corridor differs from the County, with almost two-thirds of households being renters. **HOUSING TENURE**Prince George's County and Purple Line Corridor, 2018 The rental market in the County has stable vacancy, with total deliveries about equal to absorption in recent years. #### **MULTIFAMILY RENTAL ABSORPTION AND VACANCY** Prince George's County, MD, 2010-2019 Prince George's County Inclusionary Zoning HR&A Advisors, Inc. 40 # The Purple Line Corridor has seen limited new development. However, low vacancy indicates pent-up demand. Declining vacancy indicates there is market demand for additional multifamily housing. This demand is likely to further increase with the opening of the Purple Line. #### **MULTIFAMILY RENTAL ABSORPTION AND VACANCY** Purple Line Corridor, MD, 2010-2019 Prince George's County Inclusionary Zoning HR&A Advisors, Inc. Rents in the region are slightly higher than the Corridor, but rent growth has occurred at a similar pace. #### **AVERAGE EFFECTIVE RENT PER SF, ALL CLASSES** Prince George's County, MD, 2010-2018 \$2.50 ## Class A rents in Prince George's County are rising, but lag rents in the DC metro area. Across Prince George's County, Class A rents average \$1.90 per square foot. Given higher average overall rents along the Corridor and an expected transit premium, HR&A expects new Class A development rents along the Purple Line Corridor to be above current countywide averages. #### **AVERAGE EFFECTIVE RENT PER SF, CLASS A** Prince George's County, MD, 2010-2018 Prince George's County Inclusionary Zoning HR&A Advisors, Inc. 43 # Class A multifamily buildings near Purple Line Corridor are garnering rents ranging from about \$2.00-2.60 per square foot. Due to the lack of Class A multifamily along the Corridor as of 2020, HR&A reviewed performance of comparable buildings nearby. Rents for nearby Class A buildings provide guidance on achievable rents for new buildings in the Corridor, before accounting for the potential benefit of a transit premium. #### SELECTION OF CLASS A AND B MULTIFAMILY SUPPLY IN THE BELTWAY Prince George's County Inclusionary Zoning HR&A Advisors, Inc. # Median home values have been rising rapidly since 2012, though they remain below their 2006 peak. Home values decreased more steeply in Prince George's County than in the surrounding areas following the Great Recession. However, they have also rebounded more strongly in recent years. Home values in the county have increased 57% since 2012. #### MEDIAN FOR-SALE HOME VALUE Prince George's County Inclusionary Zoning HR&A Advisors, Inc. 45 The median home value on the western end of the Purple Line Corridor is in the \$300K - \$400K range. On the eastern end, home values are lower in the
\$200K - \$300K range. #### MEDIAN FOR-SALE HOME VALUE BY CENSUS TRACT Purple Line Corridor, MD, 2019 Less than \$200K \$200K - \$300K **UM Campus** \$300K - \$400K \$400K - \$500 K Greater than \$500K College New Carrollton #### **STUDY SUMMARY** #### **MARKET STUDY** Introduction Households **Existing Housing Supply** **Housing Affordability** Market Alignment for Inclusionary Zoning # FINANCIAL FEASIBILITY ANALYSIS AND FINDINGS FINDINGS AND RECOMMENDATIONS APPENDIX Based on federal guidelines, median rent and ownership costs in the County are unaffordable to households earning 50% AMI or below. #### AFFORDABLE MONTHLY RENTS BY REGIONAL AMI LEVEL* Prince George's County, MD, 2018 \$2,500 Prince George's County Inclusionary Zoning HR&A Advisors, Inc. 48 Nearly one-third of all households earn below 50% AMI, the majority of whom are renters. # There is a higher share of cost-burdened households along the Purple Line than in the County, MSA, and Nation. Along the Purple Line Corridor, the high share of cost-burdened households, those paying more than 30% of their income toward housing costs, indicates a need for additional affordable housing stock in the area. ### SHARE OF COST-BURDENED HOUSEHOLDS 2018 Prince George's County Inclusionary Zoning HR&A Advisors, Inc. # Fifty (50) percent of renters are housing cost-burdened, an increase of two percent between 2010 and 2018. Factors that could potentially influence the number of households that are housing cost-burdened include upward mobility, household migration, or displacement. The high share of cost-burdened owner households in 2010 was in part due to the subprime mortgage crisis. #### COST-BURDENED HOUSEHOLDS (> 30% of Income Toward Housing Costs) Prince George's County, MD, 2010-2018 The share of cost-burdened renters is even higher along the Purple Line Corridor, where 80% are cost-burdened. #### **COST-BURDENED HOUSEHOLDS** (> 30% of Income Toward Housing Costs) Purple Line Corridor, MD, 2010-2018 #### Homeownership has decreased for middle income groups since 2010. Although population is growing across all income groups, total homeownership has decreased since 2010 for households earning between \$35,000 and \$75,000. #### HOMEOWNERSHIP BY HOUSEHOLD INCOME Prince George's County, MD, 2010-2018 # The largest shortage of available rental housing units is for households earning up to 50% AMI. The shortage of units affordable to households earning up to 50% AMI is forcing those households into more expensive housing. An inclusionary zoning policy should serve this group. The identified shortage aligns with national trends and is consistent with the findings from Housing Opportunity for All and feedback from the Housing Opportunity For All workgroup to focus on unmet needs for this income group. #### RENTAL UNITS AFFORDABLE TO HOUSEHOLDS BY HOUSEHOLD INCOME Prince George's County, MD, 2018 Prince George's County Inclusionary Zoning HR&A Advisors, Inc. # **STUDY SUMMARY MARKET STUDY** Introduction Households **Existing Housing Supply** Housing Affordability **Market Alignment for Inclusionary Zoning** # FINANCIAL FEASIBILITY ANALYSIS AND FINDINGS FINDINGS AND RECOMMENDATIONS APPENDIX The current pipeline for multifamily development is concentrated near New Carrollton and College Park. There is limited for-sale pipeline along the Corridor. Nearby, there is some rehabilitation of older buildings and new low-rise construction. #### PIPELINE DEVELOPMENT MARKET RATE FOR-SALE Prince George's County, MD, April 2020 Prince George's County Inclusionary Zoning HR&A Advisors, Inc. # Transit is an important factor in real estate pricing, and HR&A estimates a 10% premium to real estate pricing for light rail access. Transit accessibility is an important characteristic that drives housing demand and increases achievable rents and sale prices for housing. Estimates of this pricing premium vary based on specific market conditions. A literature review by HR&A of transit premiums associated with light rail across the U.S. indicates an average pricing premium of 10% for high-quality transit access. This premium is slightly less than the 12% pricing premium associated with Metrorail access in the DC region, per analysis by Fannie Mae. New Carrolton and College Park already have access to various transit options, such as Metrorail and MARC. The addition of the Purple Line will reinforce these stations as transit hubs by providing connection to other transit options or significant destinations. However, given existing transit access, the real estate value premium generated in these locations will not be as high as other locations that do not currently have transit access. #### PRECEDENT TRANSIT PREMIUMS | System | Mode | Product Type | Value Premium | |--------------------------------------|--------------------|---------------|---------------| | Washington, DC Area | Heavy Rail (WMATA) | Single-family | 12% | | Minneapolis Blue Line | Light Rail | Multifamily | 9% | | Minneapolis Blue Line | Light Rail | Single Family | 0-12% | | San Diego Trolley Blue & Orange Line | Light Rail | Multifamily | 4-17% | | San Diego Trolley Blue & Orange Line | Light Rail | Condominium | 2-6% | | San Diego Trolley Blue & Orange Line | Light Rail | Single Family | -4-1% | | St. Louis MetroLink Red Line | Light Rail | Single-family | 31-33% | | Average | _ | | 10% | HR&A applied a transit premium to existing housing prices to estimate achievable rents along the Purple Line. **10%**Premium Full light rail transit premium applied to baseline rents #### **Example** Existing Rent x Transit Premium = Projected Rent \$2.00/SF x 1.10 = \$2.20/SF 5% Premium Small transit premium applied assuming existing Metrorail premium #### **Example** Existing Rent x Transit Premium = Projected Rent \$2.30/SF x 1.05 = \$2.43/SF Informed by current top-of-market rents, HR&A evaluated feasibility of new market rate development in each station area. #### PLANNED AND EXISTING TOP OF MARKET RATE ACTIVITY BY STATION AREA Ordered from highest to lowest adjusted new construction rents | Station Area | Baseline New
Construction
Rents PSF† | Baseline New
Construction
Townhome
Price PSF† | Transit
Premium | Adjusted New
Construction
Rents PSF | Adjusted New
Construction
Townhome
Price PSF | |-----------------------------|--|--|--------------------|---|---| | East Campus | \$2.48* | \$210 | 10% | \$2.73 | \$230 | | New Carrollton | \$2.54** | \$235 | 5% | \$2.67 | \$248 | | College Park | \$2.50 | \$240 | 5% | \$2.65 | \$252 | | UM Campus Center | \$2.40 | \$210 | 10% | \$2.64 | \$230 | | Adelphi Road West | \$2.30 | \$210 | 10% | \$2.53 | \$230 | | M Square | \$2.30 | \$225 | 10% | \$2.53 | \$248 | | East Riverdale Park | \$2.30 | \$225 | 10% | \$2.53 | \$248 | | Takoma/Langley | \$2.20 | \$215 | 10% | \$2.42 | \$237 | | Riggs Road | \$2.20 | \$215 | 10% | \$2.42 | \$237 | | Beacon Heights | \$2.10 | \$175 | 10% | \$2.31 | \$193 | | Annapolis
Road/Glenridge | \$2.10 | \$175 | 10% | \$2.31 | \$193 | [†]Based on estimated new construction pricing using on nearby comparable projects and current market conditions. Note: PSF represents cost per square foot. Rental units are priced based on cost per square foot per month. For-sale units are priced based on total sale price per square foot. # STUDY SUMMARY MARKET STUDY ### FINANCIAL FEASIBILITY ANALYSIS AND FINDINGS Financial Model Framework Incentives Financial Feasibility Scenarios # FINDINGS AND RECOMMENDATIONS APPENDIX #### FINANCIAL MODEL FRAMEWORK | SUMMARY # An IZ policy along the Purple Line Corridor is not feasible at this time based on market conditions and current County policies. ### **Incentives** | The traditional incentive tools used to support an IZ policy present challenges in potential use along the Purple Line Corridor. The most common tools used to support an IZ policy are density bonuses or tax abatements. However, in Prince George's County, these tools are not likely to add enough additional value to a development project to support affordable housing creation through IZ. By-right zoning exists along the Purple Line for mid-rise apartment development that the market supports, so there is little value in offering a density bonus for taller buildings that require more expensive construction types. Additionally, tax incentives (in the form of PILOT) are already commonly used to support catalytic market-rate development, which leaves little additional PILOT capacity to support an affordability requirement or other public benefits. ### **Development Feasibility** | Rents are generally not feasible to allow development to move forward without public support. HR&A projects existing multifamily rents to be approximately \$2.30 - \$2.75 per square foot with the transit premium generated by the Purple Line. The required rent threshold for development feasibility without public support is \$2.70 - \$2.85 per square foot based on current market conditions. As a result, only development in the strongest market locations along the Purple Line (e.g. East Campus station area in College Park) are close to feasibility without public support or incentives to support development. #### FINANCIAL MODEL FRAMEWORK | OVERVIEW #### HR&A's financial analysis was centered on three guiding questions. - (1) What is the feasibility of development under current baseline market conditions? - Which incentives fit within the context of existing policy in Prince George's County and unlock the most potential to support inclusionary housing? - Can available incentives **create affordable housing units** in Prince George's County? Market conditions along the Purple Line Corridor limit the feasibility of new market rate, mid-rise, transit-oriented development. #### PURPLE LINE CORRIDOR
FEASIBILITY FOR MID-RISE TRANSIT-ORIENTED DEVELOPMENT Projected Market Rent with Transit Premium \$2.30 - 2.75 per square foot Required Rent Threshold for Development Feasibility \$2.70 - 2.85 per square foot # Currently, market rents along the Purple Line do not meet required rents for market-rate construction. Subsidy is often provided to entirely market-rate projects in order to support baseline feasibility. With the delivery of the Purple Line, rents are expected to increase due to an added transit premium, giving the County to opportunity to leverage the value that will be generated by new market rate housing. However, the added value from the transit premium is not enough to fully solve the feasibility gap for high-quality urban-style development. With inclusionary zoning, there is an additional feasibility gap created by the difference between the affordable rents required by a policy and the market-rate rents. Adding an affordability requirement reduces achievable rents and makes the feasibility gap larger. The feasibility gap created by IZ must be filled with incentives to ensure projects remain feasible, in addition to the incentives already used to support market-rate projects. Incentives need to be properly calibrated to market conditions to ensure a balance between use of public resources and development feasibility. # STUDY SUMMARY MARKET STUDY ### FINANCIAL FEASIBILITY ANALYSIS AND FINDINGS Financial Model Framework **Incentives** Financial Feasibility Scenarios # FINDINGS AND RECOMMENDATIONS APPENDIX #### **INCENTIVES** | TYPICAL IZ INCENTIVES # There are several incentives used to support IZ that HR&A evaluated to determine their potential for use along the Purple Line. #### **REGULATORY RELIEF** | Density | Bonus | |----------------|-------| |----------------|-------| Density bonuses allow for developers to produce more dwelling units per acre, increase floor area ratio, or increase building height. Typically, IZ programs offer between 10% and 20% additional density above the baseline permitted density. ## Minimum Parking Space Reduction Minimum parking reductions allow for developers to build fewer parking spaces than otherwise required by a jurisdiction, which can result in construction cost savings and fewer empty parking spaces. #### **Fast Track Processing** Fast track processing allows projects to move forward more quickly in the zoning, planning, and building permit process. #### **FINANCIAL RELIEF** Payment in-Lieu-of Taxes (PILOT) PILOTs provide a reduction in property taxes for a designated period following completion of development. Impact Fee Reduction Impact fee reductions provide financial benefits to developers by reducing the fees imposed by local governments to provide capital facilities. With reduced or waived fees, developers have greater capacity to produce affordable housing units. #### **INCENTIVES | BONUS DENSITY** # A density bonus is the most common tool used to support IZ policies across the country, but is not applicable for the Purple Line. The County's current zoning policy allows for the desired level of density that the market can support along the Purple Line Corridor. Additional bonus density will generate additional construction costs due to changes in building typology (e.g. higher cost materials such as concrete rather than wood). Until rents support higher density construction, a density bonus is not an effective incentive. ### BASELINE PROJECT (CURRENT MARKET CONDITIONS) Market Rent: \$2.70/SF Construction Costs: \$195/SF **Units:** 160 Feasibility: Borderline # **Baseline Density** Cost: \$195/GSF #### **DENSITY BONUS PROJECT** #### **Bonus Density** Cost: \$230/GSF #### Baseline Density Cost: \$230/GSF Market Rent: \$2.70/SF Construction Costs: \$230/SF **Units: 200** Feasibility: Negative Incentive Value: Limited # **INCENTIVES |** INCENTIVES FOR PURPLE LINE # Of commonly used incentives, PILOTs are the only tool appropriate for use along the Purple Line under current County policy. ### REGULATORY RELIEF **Density Bonus** - Stakeholders indicated that current zoning policy allows for the desired level of density that the market can support. - An increase to project size would result in increased construction costs. Paired with current market rents, this would reduce development feasibility. Minimum Parking Space Reduction • Current parking requirements (spaces per unit) along the Purple Line are already lower than market demand for spaces. Reducing requirements further, would not change the number of parking spaces the market demands. **Fast Track Processing** • Fast track processing is not aligned with the current approvals process in Prince George's County, which allows for Council review of all proposed development projects. ### **FINANCIAL RELIEF** Payment in-Lieu-of Taxes (PILOT) Tax abatements in the form of PILOTs are in use in the County today and could be used to support housing affordability as a public goal of the County. Impact Fee Exemption - The County uses impact fees to provide important capital facilities. - Impact fees within the Purple Line Corridor are already reduced from standard fees through the Jump Starting Transit Oriented Development policy. # **INCENTIVES | PILOTS** Still, there are challenges in employing PILOTs given the common use of the tool to support market rate catalytic mixed-use development. ### SELECTION OF EXISTING PILOTS PROVIDED TO DEVELOPMENT IN PRINCE GEORGE'S COUNTY | Project
Location | Project Type | Incentive
Type | PILOT % | PILOT
Term | Other Incentives | |---------------------------|--|--|---------|---------------|--| | University Town
Center | Mixed-use Apartments and retail | County PILOT | 60% | 15 years | | | Carrollton
Station | Mixed-use office, retail,
and apartments | County PILOT | 75% | 15 years | | | New Carrollton
Metro | Mixed-use office, retail,
apartments, and
infrastructure | County PILOT | 75% | 30 years | Parking surcharge amount,
county-funded infrastructure,
revitalization tax credits | | Branch Avenue
Metro | Office | County PILOT | 65% | 15 years | 10-year Enterprise Tax Zone
credit | | College Park | Mixed-use apartments
and retail | County PILOT | 60% | 15 years | City of College Park
Revitalization Tax Credit (10
years) | | College Park
Metro | Apartments | College Park
and County
Revitalization
Tax Credit | Changes | over time | | # **INCENTIVES | OVERVIEW** # Based on the applicability of incentives, HR&A modeled potential PILOTs (tax abatements) within the context of existing abatements. HR&A's development feasibility analysis considered the use of PILOTS within the context of how they are currently applied in the County and specifically along the Purple Line Corridor. HR&A assessed the ability to accommodate a share of affordable units based on current PILOT allocations or potential adjustments. Tax abatements of for-sale housing types such as townhomes are not modeled in this analysis due to the ownership structure being less conductive for developers to realize value from the incentive. ### PUBLIC SUPPORT PACKAGE MODELED BY PRODUCT TYPE **Multifamily Rental** PILOT (Tax Abatements) **For-Sale Townhomes** None # STUDY SUMMARY MARKET STUDY # FINANCIAL FEASIBILITY ANALYSIS AND FINDINGS Financial Model Framework Incentives **Financial Feasibility Scenarios** # FINDINGS AND RECOMMENDATIONS APPENDIX # FINANCIAL FEASIBILITY | NEIGHBORHOOD TYPOLOGIES HR&A grouped the different station areas into three market types based on market strength using average projected market rents and sales prices. ### STATION AREAS GROUPED BY MARKET STRENGTH | Market
Type | Station Area | Estimated
Market Rent | Estimated
Sales Price | |-----------------|--|--------------------------|--------------------------| | Top Market | East Campus / New Carrollton / College
Park / UM Campus Center | \$2.70 / NSF | \$250 / NSF | | Mid-Market | Adelphi Road West / M Square / East
Riverdale Park / Takoma/Langley / Riggs
Road | \$2.50 / NSF | \$230 / NSF | | Emerging Market | Beacon Heights / Annapolis
Road/Glenridge | \$2.30 / NSF | \$200 / NSF | # FINANCIAL FEASIBILITY | BUILDING TYPOLOGIES Across each market type. HR&A evaluated building typologies representative of existing, planned, and potential future development. ### **RENTAL TYPOLOGIES** ### **Mid-Rise** Mid-rise are typically 5-7 stories and are representative of the target walkable building typology desired near Purple Line Stations. ### **FOR-SALE TYPOLOGIES** ### **Townhome** Typically below 4 stories and are considered low-density development. # FINANCIAL FEASIBILITY | MODEL INPUTS HR&A tested six representative development scenarios to model the feasibility of IZ along the Purple Line. The assumptions for each scenario are listed in the table below. | | Top Market | | Mid-Market | | Emerging Market | | |----------------------|-------------------|----------------------|-------------------|----------------------|-------------------|----------------------| | Building
Typology | Midrise
Rental | For-Sale
Townhome | Midrise
Rental | For-Sale
Townhome | Midrise
Rental | For-Sale
Townhome | | Density | | | | | | | | Baseline FAR | 2.5 FAR | 1.1 FAR | 2.5 FAR | 1.1 FAR | 5.0 FAR | 2.5 FAR | | Program | | | | | | | | Total Units | 207 Units | 21 Units | 207 Units | 21 Units | 207 Units | 21 Units | | Total SF | 169,844 NSF | 50,400 NSF | 169,844 NSF | 50,400 NSF | 169,844 NSF | 50,400 NSF | | Parking Spaces | 207 spaces | 42 spaces | 207 spaces | 42 spaces | 207 spaces | 42 spaces | HR&A developed a prototype development size and unit mix for each station area
that is representative of the type of development likely to occur. Assumptions for each prototype development, including the project size, were based on the construction type, zoning, existing development patterns, and location along the Purple Line Corridor. The use of prototype projects allowed HR&A to determine the total feasibility gap/surplus for development in these station areas. # FINANCIAL FEASIBILITY | MODEL INPUTS HR&A assessed development feasibility based on the framework below, and summary tables on the following pages reflect analysis results. Surplus **Development** and Operating Revenue Costs **Borderline Development** and Operating Revenue Costs Gap **Development** and Operating Costs Revenue When revenue generated exceeds the costs required to develop and operate the property, there is a feasibility surplus (greater than \$0) and a project is **feasible**. Feasibility threshold: >7.00% Return on Cost or 2.0 Equity Multiple When revenue generated falls slightly short of the costs required to develop and operate the property, the feasibility is **borderline**. Borderline threshold: 6.85%-7% Return on Cost or 1.9-2.0 Equity Multiple When revenue generated falls substantially short of the costs required to develop and operate the property, there is a feasibility gap and a project is **infeasible**. Infeasible threshold: <6.85% Return on Cost or <1.9 Equity Multiple Note: Feasibility thresholds are based on market research for return expectations in the market, with return on cost used as the feasibility metric for rental development (derived as a 1.25% premium to current cap rates) and equity multiple used as the feasibility metric for for-sale development. ### FINANCIAL FEASIBILITY | MARKET RATE FEASIBILITY # Development of midrise market rate development along the Purple Line is currently infeasible without the use of incentives. Supporting market rate development requires a 20% PILOT in Top-Market locations and a 40% PILOT in Mid-Market locations (15-year term). Existing economic development PILOTS average 60-75% of taxable value, which means the County could offer lower PILOTs in top-market or mid-market locations or require additional public benefit for the PILOT level it is providing. # Feasibility - Market Rate Development (0% Affordable Units) New Midrise Rental Development | | | PILOT INCENTIVE - 15-YEAR TERM | | | | | |------------------------|------------|--|------------|---|--|--| | | 0% PILOT | 20% PILOT | 30% PILOT | 40% PILOT | | | | Top Market | Borderline | Feasible | Feasible | Feasible | | | | Mid-Market | Infeasible | Infeasible | Borderline | Feasible | | | | Emerging Market | Infeasible | Infeasible | Infeasible | Infeasible | | | | | | Market rate development is not feasible without incentives (0% PILOT). | | t is feasible across
d-Market locations
ILOT. | | | Note: Refer to appendix for full documentation of development costs and rent information. # FINANCIAL FEASIBILITY | TAX ABATEMENT # A 60% PILOT, which is similar to existing County PILOTs, could support 5% of units at 50% AMI across the Top- and Mid-Market areas of the Purple Line. HR&A modeled up to 100% PILOT to determine its impact on emerging markets and found that it would support affordability there. However, that level of abatement is not recommended for County Policy since the ability of the County to support vital services through tax revenue decreases as the tax abatement percentage increases. # Feasibility – 5% of Units Affordable at 50% AMI New Midrise Rental Development DU OT INICENTIVE 15 VEAD TEDM | | —— PILOT INCENTIVE - 15-YEAR TERM ————— | | | | | |-----------------|---|------------|------------|--|--| | | 40% PILOT | 60% PILOT | 80% PILOT | | | | Top Market | Feasible | Feasible | Feasible | | | | Mid-Market | Infeasible | Feasible | Feasible | | | | Emerging Market | Infeasible | Infeasible | Infeasible | | | **Opportunity:** In exchange for PILOTs provided to developers at 60%, the County could require some affordable units in exchange for providing PILOT in Top- and Mid-Market locations such as East Campus, New Carrollton, College Park, and UM Campus Center. These negotiations would need to occur on a project-by-project basis as developers apply for a PILOT. Note: Refer to appendix for full documentation of development costs and information. # FINANCIAL FEASIBILITY | TAX ABATEMENT A 60% PILOT could support an even greater share of affordability, 10% of units at 50% AMI, in Top Market locations. ### Feasibility – 10% of Units Affordable at 50% AMI New Midrise Rental Development | Feasible Borderline | 80% PILOT Feasible | |---------------------|--| | | | | | | | Borderinie | Feasible | | Infeasible | Infeasible | | , | Infeasible In exchange for PIL 60%, the County could dable units in Top Mark | Note: Refer to appendix for full documentation of development costs and rent information. # FINANCIAL FEASIBILITY | FOR-SALE DEVELOPMENT # For-sale development typologies are currently infeasible along the Purple Line Corridor. Under a 5% affordable unit set-aside requirement, for-sale townhome units become more infeasible since there are not incentives available to offset costs. Tax abatements were not considered as a for-sale incentive due to the ownership structure being less conductive for developers to realize value from the incentive. # Feasibility - Market Rate Development (0% Affordable Units) New For-Sale Townhome Development | Market | 0% Affordable Units | |------------------------|---------------------| | Top Market | Infeasible | | Mid-Market | Borderline | | Emerging Market | Infeasible | # Feasibility – 5% of Units Affordable at 50% AMI New For-Sale Townhome Development | Market | 5% Affordable Units | |------------------------|---------------------| | Top Market | Infeasible | | Mid-Market | Infeasible | | Emerging Market | Infeasible | # STUDY SUMMARY MARKET STUDY # FINANCIAL FEASIBILITY ANALYSIS AND FINDINGS # FINDINGS AND RECOMMENDATIONS **Future IZ Considerations** Alternative Policy Options # **APPENDIX** # FINDINGS AND RECOMMENDATIONS | SUMMARY # While not feasible today, an IZ policy may be feasible in the future as market conditions strengthen and the incentive environment in the County evolves. # **Future Considerations** | An IZ policy will become feasible when the value from rent growth can support market-rate development without the addition of public support. The County must monitor market dynamics and understand benchmark indicators to consider a future IZ policy. Even as rent increases, there will be other market conditions, such as land costs and construction costs, that influence the rent that meets development feasibility thresholds. In addition to strengthened market conditions, the incentive environment in the County will also need to adjust to accommodate market rate feasibility without any public support. # **Alternative Policies** | The Purple Line will generate real estate value that can be leveraged to support housing affordability through alternative policies. Alternative policy options include (1) a PILOT affordability requirement, (2) a public land disposition affordability requirement, (3) a synthetic TIF, or (4) an impact fee. While a synthetic TIF will likely result in revenue reduction and be difficult to implement, it would be beneficial for the County to study the other options further, as the County will need to assess their feasibility and impact before moving forward. # **Next Steps** | Prince George's County would benefit from stronger alignment of County resources across economic, land use, and housing goals. As the County considers new tools to incentivize affordable housing, County agencies will need to discuss a long-term strategy for public incentives to complement the strengthening housing market and additional value generated by new public investments. These discussions will equip the County to structure policies that drive desired development outcomes across multiple goals. There are unique challenges in the implementation of an IZ policy along the Purple Line Corridor. However, future changes in conditions could allow for reconsideration. #### **Current Challenges to Benchmark Indicators for Reason for Benchmark Future IZ Consideration Indicator** Support IZ Value from rent increases **Market Rents** Rents at or above identified can be used to support an rent thresholds for Market rent below rents IZ policy, if captured feasibility (or future rent required for new thresholds) appropriately construction Signal of stronger market **PILOT / Tax Incentives** Most or all market-rate conditions; PILOTs can then Tax incentives primarily development occurs be directed toward public used to support catalytic without the use of PII OTs benefits market rate development **Zoning Incentives** Market signal that density Limited value to developers bonuses hold value and can Developers seek additional for zoning incentives be leveraged to support zoning density beyond what is already public benefits available For an IZ policy to be feasible in Prince George's County, market rents need to strengthen for market-rate projects to be feasible without public incentives. ### 2020 IZ is **infeasible** #### **Current Market Conditions** Rent \$2.30-\$2.70/NSF **Land prices** \$40-\$100/SF **Construction costs** \$135-\$195/GSF **Incentives required** 40%-65% PILOT **Current IZ rent threshold** \$2.70-\$2.85/SF Under current market conditions, rents need to increase from \$2.30-\$2.70/NSF to \$2.70-\$2.85/NSF across the corridor for consideration of a feasible inclusionary zoning policy. # However, over time, market conditions will change such that the required rent benchmark for IZ implementation changes as
well. Development feasibility is driven by achievable market rents, but markets are dynamic and other market conditions such as land costs and construction costs, among many other factors, influence the rent pricing that meets development feasibility thresholds. Each of these variables is interconnected, so as one variable changes, it impacts other variables. For example, an increase in rents resulting from a strengthening market means developers will be able to pay more for land, increasing land costs. As a result, an increase in rents does not necessarily mean that development has become feasible or an IZ policy can be supported. ### RELATIONSHIP BETWEEN REAL ESTATE VARIABLES # IZ will only become feasible when the value from rent growth can be captured to support affordable housing or other public benefits. ### 2020 IZ is **infeasible** #### **Current Market Conditions** #### Rent \$2.30-\$2.70/NSF ### **Land prices** \$40-\$100/SF #### **Construction costs** \$135-\$195/GSF ### **Incentives required** 40%-65% PILOT ### **Current IZ rent threshold** \$2.70-\$2.85/SF Note: Future year data is for illustrative purposes only. The County will be undertaking a rental survey that can assist with monitoring the market conditions for a future IZ policy. DHCD could serve in the monitoring role in addition to Planning. ### **Future Year:** #### **Natural market evolution** Although rents hit previous threshold, IZ **remains infeasible** due to increased land costs #### **Future Market Conditions** Rent Constr. costs \$2.85-\$3.00/SF \$145-\$205/SF ### Land prices Incentives needed \$70-\$125/SF 20% PILOT # Expected IZ rent threshold \$3.00-\$3.15/SF ### **Future Year:** ### **Expectations set to adapt market** IZ **becomes feasible** when the value associated with increased rent can be directed to support aff. housing #### **Future Market Conditions** **Rent Constr. costs** \$2.85-\$3.00/SF \$145-\$205/SF ### Land prices Incentives needed \$50-\$110/SF 0% PILOT # Expected IZ rent threshold \$2.85-\$3.00/SF As market conditions increase (higher rents and associated land costs), PILOTs will still be needed to offset these higher costs and achieve feasibility of market-rate development without However, requirements. PILOTS for market-rate development are phased out, the market will adjust, freeing up PILOTs to be used for IZ. Then, affordability requirements can be phased into the PILOT. This phasing will let the market adapt so that developers are not relying on incentives to offset costs for general development feasibility. # In addition to changing market conditions, conditions for incentives must adjust to accommodate market rate feasibility without County support. As market conditions strengthen over time and with the value added from the Purple Line, the County should seek to shift the market away from reliance on incentives to reach market rate development feasibility. ### **INCENTIVE DYNAMICS** ### **PILOT/Tax Abatements** **Benchmark Indicator**: When developers can consistently produce most market rate housing without any PILOT or economic development incentives. Additional Context: Under current conditions today, where PILOTs are primarily used to support fully market rate development as part of the County's economic development goals, there may be opportunities to incorporate small numbers of affordable units in projects on a case-by-case basis and to incentivize development around transit-oriented areas. In the future, when development can occur without the provision of tax incentives, PILOT incentives can be used more broadly to support affordable housing or provision of other public benefits. # **Zoning Policy** **Benchmark Indicator:** When developers seek additional density as part of project development. Additional Context: The County would benefit most from an IZ policy that offers bonus density as an incentive because there would be no incurred fiscal cost. However, existing zoning along the Purple Line Corridor provides sufficient density for what the market demands. As a result, developers do not seek bonus density since it does not represent additional value to a development project. As the market strengthens such that there is market demand for housing at higher densities than currently allowed by zoning, there will be value in providing bonus density. The County can then leverage that value to require affordable units in exchange for granting bonus density. # STUDY SUMMARY MARKET STUDY # FINANCIAL FEASIBILITY ANALYSIS AND FINDINGS # FINDINGS AND RECOMMENDATIONS Future IZ Considerations **Alternative Policy Options** # **APPENDIX** # Though an IZ policy is not currently feasible, other tools can support housing using the real estate value created by transit investment. ### **ALTERNATIVE POLICY OPTIONS** **PILOT Affordability Requirements** | PILOT affordability requirements require that any residential development project receiving a PILOT provide a set-aside portion of affordable units. Creating affordability requirements for publicly supported projects increases affordability in new developments, however it requires a higher PILOT amount than would otherwise be required for these developments. **Public Land Disposition Affordability Requirements** This policy requires all or a share of units to be made affordable on public land dispositions in the County planned for residential development. This tool relies on the land value of existing owned properties to support affordability in development, meaning the land value is reduced to enable affordable units on each site rather than funding other County priorities. **Synthetic Tax Increment Financing (TIF)** A Synthetic TIF redirects revenue from incremental tax growth to a fund which supports affordable housing. The tool would redirect additional taxes over a defined period from all property (not just new development) in a defined district such as the Purple Line Corridor. Revenue generated can be used to fund the County's Housing Investment Trust Fund, which supports the development of new affordable housing units. **Housing Impact Fee** An impact fee, similar to existing school or infrastructure impact fees, generates a one-time up-front payment during a real estate development to support affordable housing. This housing impact fee can be sized to be equal to the real estate value generated by the Purple Line transit premium. This can then be used to fund the County's Housing Investment Trust Fund which supports the development of new affordable housing units. # **PILOT Affordability Requirements** ### **Considerations** **Target:** New development or preservation of housing that receives a County PILOT ### **Benefits:** - Ties public benefits to County incentives - Supports both preservation and production of affordable housing - Sets clear expectations for developers #### **Drawbacks:** Requires individual project underwriting to determine affordable set aside ### **Anticipated Impact** A 5% affordability requirement, which HR&A's analysis showed as feasible in some Purple Line Corridor locations with current PILOT levels, would generate 113 units of affordable housing if applied fully to the current pipeline of under construction or planned units (2,115 units). ### **Next Steps** **HR&A Recommendation:** Pursue policy development and set structure for implementation ### **Next Steps for Further Study** - Review existing PILOT incentive strategy across County departments and agencies - Develop an underwriting process that includes pricing of affordable housing units - Create a financial evaluation tool to evaluate affordability on a project-by-project basis. - Communicate housing affordability expectation for developers or property owners seeking a PILOT ### **Future Market Considerations** As market conditions improve, PILOTs required to support new market rate development will decrease and provide opportunity to redirect PILOT to support housing affordability # **Public Land Disposition Affordability Requirements** ### **Considerations** Target: Development on County-owned land #### **Benefits:** - Uses land value to support housing - Flexibility in structuring requirements - Sets clear expectations for land disposition respondents ### **Drawbacks:** - Potential production is limited since policy would apply only to to County land holdings, which make up a small share of total development sites - Limited to new rental and ownership housing unit production - Affordable housing is one of many public benefits, which can be accomplished through disposition of public land ### **Anticipated Impact** A share of affordable housing units in market rate development. Precedents for total share of units range by jurisdiction. As an example, Washington, DC targets a 30% affordable unit set-aside on publicly disposed land. ### **Next Steps** **HR&A Recommendation:** Pursue policy development and set structure for implementation ### **Next Steps for Further Study:** - Review County's existing land disposition policy and discuss updates for affordability requirements across County depts. and agencies (aligned with HOFA Cross Cutting Action 1.1). - Coordinate with ongoing public land study and other recent efforts to determine inventory and identify target disposition sites - Conduct land value analysis to determine affordability requirements - Update existing County land disposition policy to reflect affordable housing priority and the process by which requirements will be set - Clearly articulate affordability set aside targets in RFPs for public land disposition that include future housing development #### **Future Market Considerations:** Higher land values will support higher levels of affordability set asides # **Synthetic Tax Increment Financing (TIF) District** ### **Considerations** **Target:** All property along Purple Line Corridor #### **Benefits:** - Captures value from all properties - Creates fund that can be deployed flexibly - Supports both
preservation and production of affordable housing - Proceeds can be used to support deeply affordable units at the 30% AMI level #### **Drawbacks:** - Redirects revenue from County's General Fund, which reduces ability to fund other County expenditures - TIFs are typically set for a defined term, and fund generation would stop after the term ends - TIFs can be politically contentious to structure and put into place ### **Anticipated Impact** Varies, dependent on percentage of increment directed to affordable housing ### **Next Steps** **HR&A Recommendation:** Do not pursue policy based on identified drawbacks, which include redirecting general fund revenue and the limited term period TIFs are in place. Additionally. due to the contentious nature of TIFs, the County's current policy stance has been to not establish new TIF districts. ### **Next Steps for Further Study** Not recommended. # **Housing Impact Fee** ### **Considerations** **Target:** New development along Purple Line Corridor #### **Benefits:** - Creates fund that can be deployed flexibly - Supports both preservation and production of affordable housing - Proceeds can be used to support deep affordability at the 30% AMI level #### **Drawbacks:** - Requires detailed technical analysis to right-size to development conditions and avoid inhibiting growth - Existing impact fees in the County are significant ### **Anticipated Impact** Total impact will vary dependent on impact fee size; as an example, an impact fee of \$2,500 per unit on current under construction and planned pipeline (2,115 units) would generate \$5.3M for affordable housing ### **Next Steps** **HR&A Recommendation:** Explore potential for policy based on assessment of existing impact fees and other affordable housing policies ### **Next Steps for Further Study:** - Conduct a study of existing County impact fees (school, sewer, infrastructure, etc.) to realign fee pricing based on impact costs by housing type and location - Evaluate the potential to support an additional housing impact fee in the Purple Line Corridor to support housing - Determine whether to pursue policy based on findings of impact fee study and outcomes of other County housing initiatives ### **Future Market Considerations:** Impact fees are most successful when market rate development is feasible without incentives The matrix below provides HR&A's assessment of each alternative policy option. ### SUMMARY OF ALTERNATIVE POLICY OPTIONS TO SUPPORT AFFORDABLE HOUSING | | Potential
Impact | Potential
Scope | Difficulty of
Implementation | Cost to
County | Key
Considerations | HR&A
Recommendation | |--|---------------------|---|---------------------------------|-------------------|---|---| | PILOT
Affordability
Requirement | Medium | New development or existing buildings requesting PILOTs in Corridor | Low | Medium | Ties County incentive to provision of public benefits PILOTs are already used to support development Requires individual project underwriting | Pursue further
study | | Public Land
Disposition
Affordability
Requirement | Medium | New
residential
development
on public land
in Corridor | Low | Medium | Requires acceptance of decreased land value at disposition | Pursue further
study. Coordinate
with ongoing study of
public land
disposition strategy | | Synthetic TIF | High | All taxable
property in
Corridor | High | High | Redirects revenue from the Gen. Fund Can be difficult to implement Only in place for a set term | Do not pursue
further study due to
revenue redirection,
limited term, and
difficulty of
implementation | | Impact Fee for
Affordable
Housing | Medium | New
residential
development
in Corridor | High | Low | Must be sized to
mitigate impact on
dev. feasibility Existing impact fees
are already high | Pursue further
study of all impact
fees, including
potential affordable
housing impact fee | Consideration of these tools necessitates discussions across Prince George's agencies on the County's long-term policy goals and evaluation of specific policies. Stronger alignment of County resources – including its incentives – advances Housing Opportunity for All cross-cutting strategy 1 as well as specific actions, such as cross-cutting action 3.4. ### **INCENTIVE STRATEGY REVIEW** - Given a stronger housing market and increased value generated by new public investments, such as the Purple Line, what is the County's **long-term strategy for its public incentives**? - Given the County's focus on transit-oriented development areas, such as the Purple Line and the Blue Line, how can the County align and target incentives to encourage development across these target areas? - What can the County do to structure **policies that drive desired development outcomes** in terms of economic development, housing, and public benefits such as infrastructure or open space? EXECUTIVE SUMMARY MARKET STUDY FINANCIAL FEASIBILITY ANALYSIS AND FINDINGS FINDINGS AND RECOMMENDATIONS APPENDIX # **APPENDIX** | MARKET RATE RENTS BY BEDROOM SIZE ### **EXPECTED MARKET RATE RENTS BY BEDROOM SIZE** Prince George's County Purple Line Station Areas, 2020 | Station Area | Adjusted Top-of-
Market Rents PSF | Average
1-BR | Average
2-BR | Average
3-BR | |--------------------------|--------------------------------------|-----------------|-----------------|-----------------| | East Campus | \$2.73 | \$1,938 | \$2,921 | \$3,467 | | New Carrollton | \$2.67 | \$1,895 | \$2,856 | \$3,390 | | College Park | \$2.65 | \$1,881 | \$2,835 | \$3,365 | | UM Campus Center | \$2.64 | \$1,874 | \$2,825 | \$3,353 | | Adelphi Road West | \$2.53 | \$1,796 | \$2,707 | \$3,213 | | M Square | \$2.53 | \$1,796 | \$2,707 | \$3,213 | | East Riverdale Park | \$2.53 | \$1,796 | \$2,707 | \$3,213 | | Takoma/Langley | \$2.42 | \$1,718 | \$2,589 | \$3,073 | | Riggs Road | \$2.42 | \$1,718 | \$2,589 | \$3,073 | | Beacon Heights | \$2.31 | \$1,640 | \$2,472 | \$2,934 | | Annapolis Road/Glenridge | \$2.31 | \$1,640 | \$2,472 | \$2,934 | Prince George's County Inclusionary Zoning HR&A Advisors, Inc. # **APPENDIX** | DEVELOPMENT COST INPUTS Financial assumptions for development costs, revenues and disposition were developed through the HR&A Team's own market research and interviews with developers active in Prince George's County. # **Development Cost Inputs** | | Top Market | Mid-Market | Emerging Market | | | |----------------------------|--------------------------|------------|-----------------|--|--| | Construction Cost | | | | | | | (\$/GSF of development) | | | | | | | Mid-rise, New Construction | \$195 | \$195 | \$195 | | | | Townhome, New Construction | \$134 | \$134 | \$134 | | | | Land Cost (\$/GSF of land) | | | | | | | Mid-rise, New Construction | \$85 | \$60 | \$40 | | | | Townhome, New Construction | \$100 | \$80 | \$40 | | | | Parking Cost (\$/space) | | | | | | | Mid-rise, New Construction | \$18,000 | | | | | | Townhome, New Construction | \$5,000 | | | | | | Gross-to-Net Ratio New | | | | | | | Construction | 0.85 (.95 for townhomes) | | | | | | Cap Rate | 5.75% | | | | | # **APPENDIX |** DEVELOPMENT REVENUE AND OPERATIONS INPUTS Rental pricing, for-sale pricing, and operating expenses are based on information gathered during interviews with developers on current rental rates for a range of submarkets as well as market data from CoStar and other data sources on comparable projects. For neighborhoods without recently built comparable projects, HR&A relied on developer interviews to determine premiums on existing rents. ### **Development Revenue and Operation Inputs** | | | Top Market | Mid-Market | Emerging Market | |----------|----------------------------|------------------|------------------|------------------| | | Rent (\$/NSF/month) | | | | | = | Mid-rise, New Construction | \$2.70 | \$2.50 | \$2.30 | | Rental | Operating Expense | \$4,500/unit | \$4,500/unit | \$4,500/unit | | œ | Tax Rate | \$1.48 per \$100 | \$1.48 per \$100 | \$1.48 per \$100 | | | Vacancy | 5% | 5% | 5% | | For-Sale | Price (\$/NSF) | | | | | For | Townhome, New Construction | \$250 | \$230 | \$200 | # **APPENDIX** | AFFORDABLE RENTS AND FOR SALE PRICE BY AMI ### **Maximum Monthly Rent** | Maximum | Sale | Pric | e* | |----------------|------|------|----| |----------------|------|------|----| | | | | | | | _ | - | | | | | | |----------|---------|---------|---------|---------|---------|---------|----------|-----------|-----------|-----------|-----------|---------| | Category | Studio | 1-BR | 2-BR | 3-BR | 4-BR | 5-BR | Category | Studio | 1-BR | 2-BR | 3-BR | 4- | | 30% AMI | \$663 | \$709 | \$851 | \$983 | \$1,096 | \$1,129 | 30% AMI | \$49,600 | \$46,200 | \$35,900 | \$43,500 | \$58,70 | | 50% AMI | \$1,103 | \$1,181 | \$1,418 | \$1,638 | \$1,828 | \$1,881 | 50% AMI | \$112,900 | \$114,000 | \$117,300 | \$138,400 | \$167,2 | | 60% AMI | \$1,323 | \$1,418 | \$1,701 | \$1,966 | \$2,193 | \$2,258 | 60% AMI | \$144,500 | \$147,900 | \$158,000 | \$185,900 | \$221,5 | | 80% AMI | \$1,764 | \$1,890 | \$2,268 | \$2,621 | \$2,924 | \$3,009 | 80% AMI | \$207,800 | \$215,700 | \$239,300 | \$280,800 | \$330,0 | | 100% AMI | \$2,205 | \$2,363 | \$2,835 | \$3,276 | \$3,655 | \$3,760 | 100% AMI | \$271,100 | \$283,500 | \$320,700 | \$375,800 | \$438,5 | # Weighted Average Monthly Rent and Sales Price by
Typology (NSF)* | Typology | 30% AMI | 50% AMI | 60% AMI | 80% AMI | 100% AMI | |----------------|---------|---------|---------|----------|----------| | Midrise Rental | \$0.96 | \$1.60 | \$1.92 | \$2.56 | \$3.30 | | TH For-Sale | \$18.13 | \$57.67 | \$77.46 | \$117.00 | \$156.58 | ^{*}Note: For-sale maximum sale prices are based on Washington, DC metro maximum sale prices by regional AMI level to account for variation in unit cost by affordability level. Weighted average monthly rents and sale prices are based on typical unit mixes by typology. Note that regional AMI overestimates what is affordable to county households.